
 Recognize the greatest man who walk on theearth

2Mohammad

3Mohammad

 He was by far the most remarkable man that ever set foot on this earth.
 He preached a religion, founded a state, built a nation, laid down a moral

 code, initiated numberless social and political reforms, established a
 dynamic and powerful society to practice and represent his teachings, and
 completely revolutionized the worlds of human thought and action for all

.times to come
 HIS NAME IS MUHAMMAD, peace and blessings of

 Almighty God be upon him and he accomplished all these
.wonders in the unbelievable short span of twenty-three years

 HIS NAME IS MUHAMMAD, peace and blessings of Almighty God be upon
 him and he accomplished all these wonders in the

.unbelievable short span of twenty-three years
 Come, let us make a new discovery of the life of this

 wonderful man Muhammad, peace and blessings of God
 Almighty be upon him the like of whom never walked on

 this earth, and whose example and teachings can change
 YOUR LIFE and OUR WORLD for the better. May God

shower His choicest blessings upon him

 You may be an atheist or an agnostic; or you may belong to anyone
 of the religious denominations that exist in the world today. You
 may be a Communist or a believer in democracy and freedom.
 No matter what you are, and no matter what your religious and

!! political beliefs, personal and social habits happen to be
 -

YOU MUST STILL KNOW THIS MAN

4Mohammad

 God Will Put
 His Words in the

 Mouth of this
 Prophet

5Mohammad

 The words of God (the Holy Quran) were truly put into Muhammad’s mouth.
 God sent the Angel Gabriel to teach Muhammad the exact words of God
 (the Holy Quran) and asked him to dictate them to the people as he heard
 them. The words are therefore not his own. They did not come from his own
 thoughts, but were put into his mouth by the Angel Gabriel. During the life time
 of Muhammad , and under his supervision, these words were then memorized and
.written by his companions

 Also, this prophecy in Deuteronomy mentioned that this prophet will speak the
 words of God in the name of God. If we looked to the Holy Quran, we will find that
 are preceded or begin with the phrase, “In the ,9 all its chapters, except Chapter
”.Name of God, the Most Gracious, the Most Merciful

 Another indication (other than the prophecy in Deuteronomy) is that Isaiah
 ties the messenger connected with Kedar with a new song (a scripture in a new
 This is mentioned more .)11-42:10 language) to be sung to the Lord (Isaiah
 clearly in the prophecy of Isaiah: “and another tongue, will he speak to
 KJV). Another related point, is that the Quran 28:11 this people” (Isaiah
 was revealed in sections over a span of twenty-three years. It is interesting
 which speaks of the same thing, “For it is: 28 to compare this with Isaiah
 Do and do, do and do, rule on rule, rule on rule; a little here, a little there.”
.)28:10 (Isaiah

6Mohammad

 If anyone does“ ,18 Note that God has said in the prophecy of Deuteronomy
 not listen to my words that the prophet speaks in my name, I myself will call
 This means that whoever believes .)18:19 ,him to account.” (Deuteronomy
 in the Bible must believe in what this prophet says, and this prophet is the
 Prophet Muhammad

 Muhammad, peace and blessings of God Almighty be upon him was born
 of the Christian era , and 570 20th of August, in the year in Arabia on the
 years , the whole of the Arabian Peninsula had changed 63 when he died after
 from paganism and idol-worship to the worship of One God; from tribal
 quarrels and wars to national solidarity and cohesion; from drunkenness
 and debauchery to sobriety and piety; from lawlessness and anarchy to
 disciplined living; from utter moral bankruptcy to the highest standards
 of moral excellence. Human history has never known such a complete
!transformation of a people or a place before or since

 The Encyclopedia Britannica calls him «the most successful of all
.»religious personalities of the world
 Bernard Shaw said about him that if Muhammad were alive today he
 would succeed in solving all those problems which threaten to destroy
 .human civilization in our times
 Thomas Carlysle was simply amazed as to how one man, single-handedly,

7Mohammad

 could weld warring tribes and wandering Bedouins into a most powerful and civilized nation in
.less than two decades
 Napoleon and Gandhi never tired of dreaming of a society along the lines
.established by this man in Arabia fourteen centuries ago

 Indeed no other human being ever accomplished so much, in such diverse fields of
 human thought and behavior, in so limited a space of time, as did Muhammad,
 peace and blessings of God Almighty be upon him. He was a religious teacher,
 a social reformer, a moral guide, a political thinker, a military genius, an
 administrative colossus, a faithful friend, a wonderful companion, a devoted
 husband, a loving father - all in one. No other man in history ever excelled or
.equaled him in any of these difficult departments of life

 The world has had its share of great personalities. But these were one sided
 figures who distinguished themselves in but one or two fields such as religious
 thought or military leadership. None of the other great leaders of the world ever
 combined in himself so many different qualities to such an amazing level
 of perfection as did Muhammad, peace and blessings of God Almighty be
.upon him

 The lives and teachings of other great personalities of the world are
 shrouded in the mist of time. There is so much speculation about the time

8Mohammad

 and the place of their birth, the mode and style of their life, the nature and detail of
 their teachings and the degree and measure of their success or failure that it is
 impossible for humanity today to reconstruct accurately and precisely the
.lives and teachings of those men

 Not so this man Muhammad, peace and blessings of God Almighty be upon
 him. Not only was he born in the fullest blaze of recorded history, but every
 detail of his private and public life, of his actions and utterances, has been
 accurately documented and faithfully preserved to our day. The authenticity of the
 information so preserved is vouched for not only by faithful followers but also by
.unbiased critics and open-minded scholars

 At the level of ideas there is no system of thought and belief-secular or
 religious, social or political-which could surpass or equal ISLAAM- the
 system which Muhammad peace and blessings of God Almighty be upon him
 propounded. In a fast changing world, while other systems have undergone
 profound transformations , Islaam alone has remained above all change
 years. 1400 and mutation, and retained its original form for the past
 What is more, the positive changes that are taking place in the world of
 human thought and behavior, truly and consistently reflect the healthy
 influence of Islam in these areas. Further, it is not given to the best of
 thinkers to put their ideas completely into practice, and to see the seeds

9Mohammad

 of their labors grow and bear fruit, in their own lifetime. Except of course, Muhammad,
 peace and blessings of God Almighty be upon him, who not only preached the
 most wonderful ideas but also successfully translated each one of them into
 practice in his own lifetime. At the time of his death his teachings were not
 mere precepts and ideas straining for fulfillment, but had become the very
 core of the life of tens of thousands of perfectly trained individuals, each one of
 whom was a marvelous personification of everything that Muhammad peace
 and blessings of God Almighty be upon him taught and stood for. At what other
 time or place and in relation to what other political, social, religious system,
 philosophy or ideology-did the world ever witness such a perfectly amazing
?phenomenon
 Indeed no other system or ideology secular or religious, social or political,
 ancient or modern - could ever claim the distinction of having been put into
 practice in its fullness and entirety EVEN ONCE in this world, either before or
 after the death of its founder. Except of course ISLAAM, the ideology preached
 by Muhammad, peace and blessings of God Almighty be upon him which was
 established as a complete way of life by the teacher himself, before he
 departed from this world. History bears testimony to this fact and the
.greatest skeptics have no option but to concede this point
 In spite of these amazing achievements and in spite of the countless
 absolutely convincing and authentic miracles performed by him and the
 phenomenal success which crowned his efforts, he did not for a moment

10Mohammad

 claim to be God or God>s incarnation or Son - but only a human being who was chosen and
 ordained by God to be a teacher of truth to man kind and a complete model and
.pattern for their actions
 He was nothing more or less than a human being. But he was a man with a
 noble and exalted mission-and his unique mission was to unite humanity on
 the worship of ONE AND ONLY GOD and to teach them the way to honest and
 upright living in accordance with the laws and commands of God. He always
 described himself as A MESSENGER AND SERVANT OF GOD, and so indeed
.every single action and movement of his proclaimed him to be
 A world which has not hesitated to raise to Divinity individuals whose very
 lives and missions have been lost in legend and who historically speaking did
 not accomplish half as much-or even one tenth-as was accomplished by
 Muhammad, peace and blessings of God Almighty be upon him should stop
 to take serious note of this remarkable man>s claim to be God>s messenger to
.mankind
 years the life and teachings of Prophet 1400 Today after the lapse of some
 Muhammad, peace and blessings of God Almighty be upon him, have
 survived without the slightest loss, alteration or interpolation. Today
 they offer the same undying hope for treating mankind>s many ills
 which they did when Prophet Muhammad, peace and blessings of God
 Almighty be upon him, was alive. This is our honest claim and this is the
 inescapable conclusion forced upon us by a critical and unbiased study of

11Mohammad

.history
 The least YOU should do as a thinking, sensitive, concerned human being is
 to stop for one brief moment and ask yourself: Could it be that these statements,
 extraordinary and revolutionary as they sound, are really true? Supposing they
 really are true, and you did not know this man Muhammad, peace and blessings
 of God Almighty be upon him or hear about his teachings? Or did not know him
 well and intimately enough to be able to benefit from his guidance and example?
 Isn>t it time you responded to this tremendous challenge and made some
 effort to know him? It will not cost you anything but it may well prove to be the
beginning of a completely new era in your life

12Mohammad

 Birth
 and

 Upbringing

 Khadijah Bint Khuwailid ibn Asad ibn `Abdul `Uzza (Kusai ibn Kilab),

 a Quraishite woman from

 ,.before Hijra (The Prophet>s immigration) i.e 68 the clan of Asad, was born in

 AC. She was brought up to a noble and leading family. She was blessed 556

 with good qualities. She was famous for being a chaste and sensible woman

with firm determination. During the pre-Islamic period, she was called At-

 .)Tahirah (The Pure

 As a wealthy merchant, Khadijah used to hire some people to speculate

 in her money. Hearing about Prophet Muhammad>s honesty and noble

 character, she offered to hire him to be in charge of her business journey

 to the Levant and sent her servant Maysarah with him. He (peace be upon

 him) accepted her offer and soon Khadijah>s profits doubled. Her servant

 Maysarah used to tell her about Prophet Muhammad>s exemplary character.

 Admiring Prophet Muhammad>s noble character, Khadijah proposed to him

 (peace be upon him) to get married to him. The Prophet (peace be upon him)

 agreed. Khadijah called in her Uncle Amr ibn As`ad ibn `Abdul `Uzza who

 soon came and marriage was concluded. At that time Khadijah was forty

.years old while Muhammad (peace be upon him) was twenty five years old

 Khadijah (may Allah be pleased with her) was Prophet Muhammad’s first

 wife and his most beloved wife. He did not marry another woman in her

 lifetime. She bore him two sons and four daughters. She bore him Al-Qasim

 – part of the Prophet>s nickname Abu Al-Qasim i.e. father of Al-Qasim-,

Abdullah, Ruqayyah, Zaynab, Umm Kulthoum and Fatimah

13Mohammad

 Professing Islam
 When Allah (the Almighty) sent Prophet Muhammad (peace be upon him)
 with the Message of Islam, Khadijah (may Allah be pleased with her) was the
 first person to believe in Allah and His Messenger. Of all men and women,
 Khadijah was the first to embrace Islam. She as well as Prophet Muhammad
 (peace be upon him) used to pray in secret till the period of public Calling to
 .Islam

 Prophet Muhammad underwent much suffering and faced utter disbelief
 from the polytheists of Quraish and it was Khadijah (may Allah be pleased
.with her) who used to relieve his suffering and console him
 When Allah (the Almighty) sent the Archangel Gabriel with Revelation to
 Prophet Muhammad (peace be upon him), he said to Muhammad: «Read in
 »…the Name of your Lord! Who created

 Muhammad then rushed to Khadijah with his heart beating severely
 with fear. He said: «Cover me! Cover me!» She covered him till his fear
 was over. Then he said: “O Khadijah, what is wrong with me? I am afraid
 something bad may happen to me.” Khadijah replied, «Never! By Allah,

14Mohammad

 Allah will never disgrace you. You keep good relations with your Kith and kin,
 help the poor and the destitute, serve your guests generously and assist the
 ».deserving calamity-afflicted ones

 After that Khadijah took him to her cousin Waraqah ibn Nawfal ibn Asad,
 who converted to Christianity in the pre-Islamic period and who used to write in
 Arabic. He used to put the Gospel from Hebrew into Arabic as much as Allah
 willed him to write. He was an old man who lost his eyesight. Khadijah said to
 Waraqah, «O my cousin! Listen to the story of your fellow man.» Waraqa asked,
 «O my fellowman! What have you seen?» Then Prophet Muhammad described
 what he had seen. Waraqah said, «This is the same one (Archangel Gabriel) who
 .».keeps the secrets, and whom Allah had sent to Moses

 What the Bible Tells about Muhammad
 According to the Bible, God said to Moses, on whom be peace: I will raise up
 for them a prophet like you from among their brothers; I will put my words
 in his mouth, and he will tell them everything I command him. (The
 verse ,18 Holy Bible, New International Version, Deuteronomy chapter
 The prophet described in the above verse must have the following .)18
: three characteristics
 .He will be like Moses .1

15Mohammad

 He will .2 .come from the brothers of the Israelites, i.e. the Ishmaelites
 .3 God will put His words in the mouth of the prophet and he will declare what

 .God commanded him. Let us see which prophet God was speaking of
 The prophet like Moses Some people feel that this prophecy refers to .1
 the prophet Jesus, on whom be peace. But, although Jesus (peace be upon
 him and all of God’s prophets and messengers) was truly a prophet of God, he is
 not the prophet spoken of here. He was born miraculously, and finally God
 raised him up miraculously. On the other hand, Muhammad is more like
 .Moses; both were born in a natural way and both died natural deaths
 From among the Ishmaelites Abraham had two sons, Ishmael and Isaac .2
 Ishmael became the grandfather of the Arab nation. And .)21 (Genesis, chapter
 Isaac became the grandfather of Jewish nation. The prophet spoken of
 was to come not from among the Jews themselves, but from among their
 brothers, the Ishmaelites. Muhammad a descendant of Ishmael, is indeed
 .that prophet
 God will put his words in his mouth ‘Neither the ******* of the revelation, .3
 nor its form, were of Muhammad’s devising. Both were given by the
 angel, and Muhammad’s task was only to repeat what he heard.’ (Word
 .Religions from Ancient history to the Present, by Geoffrey Parrinder, p
 .)472
 God sent the angel Gabriel to teach Muhammad the exact words that

16Mohammad

 he should repeat to the people. The words are therefore not his own; they did not
 come from his own thoughts, but were put into his mouth by the angel.
 These are written down in the Qur’an word for word, exactly as they came
 from God. Now that we know that prophet we must listen to him, for,
 according to the Bible, God says: ‘I will punish anyone who refuses to obey
 .)18:19 .him’ (Good News Bible, Deut
 Jesus (on whom be peace) In the Glorious Qur>an The Qur’an tells us many
 wonderful things about Jesus. As a result, believers in the Qur’an love Jesus,
 honor him and believe in him. In fact, no Muslim can be a Muslim unless he or
 .she believes in Jesus, on whom be peace
 The Qur’an says that Jesus was born of a virgin, that he spoke while he was still
 only a baby, that he healed the blind and the leper by God>s leave and
 that he raised the dead by God>s leave. What then is the significance of
these miracles? First, the virgin birth
 God demonstrates His power to create in every way. God created everyone we
 know from a man and a woman. But how about Adam, on whom be peace?
 God created him from neither a man nor a woman. And Eve from
 only a man, without a woman. And finally, to complete the picture,
 God created Jesus from a woman, without a man. What about the other
 miracles? These were to show that Jesus was not acting on his own
 behalf, but
 .that he was backed by God

17Mohammad

 The Qur’an specifies that these miracles were performed by God>s leave. This
 where it ,22 verse ,2 may be compared to the Book of Acts in the Bible, chapter
 says that the miracles were done by God to show that he approved of Jesus.
 Also, note that Jesus himself is recorded in the Gospel of John to have said:
 .)5:30(>‘I can do nothing of my own authority
 The miracles, therefore, were done not by his own authority, but by God>s
 authority. What did Jesus teach? The Qur>an tells us that Jesus came to teach the
 same basic message which was taught by previous prophets from God – that
 we must shun every false god and worship only the One True God. Jesus taught
 that he is the servant and messenger of the One True God, the God of Abraham.
 Matthew ;10:18 These Qur>anic teachings can be compared with the Bible (Mark
 where Jesus teaches that the one he worshipped is)20:17 and ,17:3 ,14:28 John ;26:39
 where we find that his 4:27 and ,3:13 Acts ;12:18 the only true God. See also Matthew
 .’disciples knew him as ‘Servant of God

 The Qur’an tells us that some of the Israelites rejected Jesus, and conspired
 to kill him, but God rescued Jesus and raised him to Himself. God will cause
 Jesus to descend again, at which time Jesus will confirm his true teachings
 and everyone will believe in him as he is and as the Qur>an teaches about
 him. Jesus is the Messiah. He is a word from God, and a spirit from Him. He
 is honored in this world and in the hereafter, and he is one of those
 brought nearest to God. Jesus was a man who spoke the truth which he
 heard from God. This can be compared with the Gospel According John
 where Jesus says to the Israelites: ‘You are determined to kill me, a man
 ’who has told you the truth that I heard from God
.

18Mohammad

 The Prophet’s
Miracles

19Mohammad

 The Prophet’s
Miracles

20Mohammad

 The Miracles Performed by the
 Prophet with his Sanctified Palm

 On the authority of Abu Zayd ibn Akhtab (may
 Allah be pleased with him), he said: «Allah>s
 Messenger (peace be upon him) passed his
 ».hand on my face then invoked Allah for me
 Azrah said, that (Abu Zayd ibn Akhtab) lived one
 hundred and twenty years, and had only few grey
 hairs.> Narrated by Al-Tirmithi, considered as
 a “Hasan” Hadith by Al-Hakim and Al-Dhahabi
 .agreed with him
 On the authority of Jaber ibn Samurah (may Allah
 be pleased with him), he said: «When boys passed
 by the Prophet (peace be upon him), he would
 pass his hands on one or both of their cheeks.
 When I passed by him, he passed his hand on
 one of my cheeks. My cheek which the Prophet
 (peace be upon him) had passed his hand on,
 looked better than the other one.» Narrated by
.At-Tabarani and its origin is in Sahih Muslim
 On the authority of Abu Dharr (may Allah be
 pleased with him): «I attended a session for
 Allah>s Messenger who then was holding a
 handful of gravel then the gravel said: <Subhan
 Allah> i.e., All Praised be to Allah). Abu Bakr,

 .Omar, `Uthman and `Aly were among us

 All those who were in the session heard
 the gravel>s Tasbih (saying:>Subhan
 Allah> i.e., All Praise be to Allah)»
 Narrated by Al-Tabarani and the
“Isnad” (Chain of narrations) of At-
 Tabarani is “Sahih” right with reliable
 .narrators
 This is well-expressed by Sheikh
 Jamal Addien Abu Zakariya Yahya
 ibn Yusuf As-Sarsari who said in
 :a poem
 While mountains praised Allah
,)responding to Dawood (David
,And titanic iron became flexible
 Hard rocks turned flexible, and
.gravel praised Allah in his palm
 While springs of water gushed forth
,by Moses> staff
 Water gushed forth from
 Muhammad>s palm

21Mohammad

 The Angles’ Protection over the Prophet
 Abu Huraira reported that Abu Jahl asked some of the Polytheists whether Muhammad prays in
 front of all people. They told him: Yes. So Abu Jahl swore by their idols (Allat and Aluzza) that If
 he would see him praying, he would trample his neck, or cast dust on his face. He came to Allah’s
 Messenger (may peace be upon him) when he was praying and tried to trample his neck.
 He came near the Prophet, but turned upon his heels and tried to repulse something with
 his hands. It was said to him: What is the matter with you? Abu Jahl said: There is between
 me and him a ditch of fire and terror and wings. Thereupon Allah’s Messenger (may
 peace he upon him) said: If he were to come near me the Angels would have torn him
:to pieces. Then Allah, the Exalted and Glorious, revealed this verse
 .).Nay! Verily, man does transgress all bounds (in disbelief and evil deed, etc-
 .Because he considers himself self-sufficient-
 .Surely! Unto your Lord is the return-
 ,Have you (O Muhammad) seen him (i.e. Abu Jahl) who prevents-
 ?A slave (Muhammad) when he prays-
 ?)Tell me, if he (Muhammad) is on the guidance (of Allah-
 ?Or enjoins piety-
 Tell me if he (the disbeliever, Abu Jahl) denies (the truth, i.e. this Quran), and turns-
 ?away
 ?)Knows he not that Allah does see (what he does-
 ,Nay! If he (Abu Jahl) ceases not, We will catch him by the forelock-
 !A lying, sinful forelock-
 ,)Then, let him call upon his council (of helpers-
 !)We will call the guards of Hell (to deal with him-
 Nay! (O Muhammad)! Do not obey him (Abu Jahl). Fall prostrate and draw near to-
 !Allah

22Mohammad

 The Mountain of Uhud’s Shaking

 Have you ever heard that a solid body fell in love? It is normal that a human likes
 the appearance of a wall because of its beauty, but it is very strange that a wall
.expresses its love for a human
 Aly ibn abi Taleb (may Allah be pleased with him) said : “After the invasion of
 Uhud a lot of Muslims left away from Uhud as seventy of the best of companions of
.the Prophet have been martyred in its shed and valley
 And when the Messenger of Allah (peace be upon him] went to Uhud with Abu
 Bakr, Omar, and Uthman {in a version other than that omar and aly were with
 the Prophet}[may Allah be pleased with them], he prayed for the martyrs of
 Uhud. Uhud waged suddenly, then the Messenger of Allah [PBUH] smiled
 .)and lift his pure leg hitting the mountain, and said (stop
 ??Why did the mountain wage and why did it stop after the hit
 When the mountain felt the touch of the Messenger’s feet on his rocks, it
.began to chill in a happy way. Then it stopped for the sake of him

23Mohammad

 Allah>s Messenger used to deliver sermons standing by an old palm tree
 trunk. When a pulpit was made for him he used it instead. The trunk then
 started moaning with a sound heard by all the attendants in the mosque.
 Allah>s Messenger () went down the pulpit interrupting his sermon, held
 the trunk and said «Calm down, calm down trunk, if you wish I could
 plant you and you would turn green and would be fruitful till the day of
 judgment or if you wish I could burry you and you would be my partner
 in the hereafter. The trunk replied «I want to be buried and to be your
 companion in the hereafter”. Anas Ibn Malik (May Allah be Pleased with
 Him) said: when Allah>s Messenger (PBUH) died we used to say « O
 Allah>s Messenger a trunk which you left yearned your absence, now
 .that you left us, aren’t our hearts supposed to yearn for you

 A Wonderful Relation with a Tree
 Trunk

 Jaber Bin Samra reported that Prophet Muhammad said: «I know a stone
 in Makah that was greeting me before legation, I know it now «. It is said
 that it’s the black stone and some said it is another one. Narrated by
Muslim and At Trinity
 And Abdullah bin Masoud said :” When I was walking in Makah I used
 to see a stone I know, every time the Prophet passed over it I heard the
 ”.stone saying :” Peace be upon you, Messenger of Allah

Stone’s Greeting
the Prophet

24Mohammad

Praise to the Prophet

Amid the confusion, the chaos and the pain
A man emerged and Muhammad was his name
And walking with nothing but Allah as his aid

And the mark of a prophet between his shoulder blades
In a cave in mount hira, the revelation came

Read o Muhammad, read in Allah’s name
 May the blessings of Allah be on al-mustafaa (the

)selected one
 None besides him could have been al-mujtabaa (the

)chosen one

Muhammad, peace be upon his soul
The greatest of prophets, Islam was his only goal

Muhammad, salla Allahu ‘alayhi wa sallam
From among all the prophets, Muhammad was the last

As his was a mission of the greatest task
There was only moral degeneration

People clung to idol adoration
)For all nations, he was al-mukhtaar (the preferred one

So was he praised by Allah, al-ghaffaar
The bearer of glad tidings, al-basheer

 Leading into light, as-seeraj-al-muneer (lamp of
)Radiance

In handling the wicked, he had the best of skill
He pacified with tolerance and goodwill

25Mohammad

The best of morals he aimed to attain
All he accomplished through suffering and pain
)Reviving imaan as al-muthakkir (the reminder

 He is known in the qur>aan as al-mud-dath-thir
)(covered up

Only he was given the honour of miraaj
 Unique was this glory to Muhammad as-seeraj (the

)lamp

He was ad - daee illAllah hil azheem
mustakeem ىAll hadi elaa seerautee

His mission complete, his held in great esteem
Allah praised him as bil-khuluqil azeem

May the blessings of Allah be on mustafaa
None besides him could have been al-mujtabaa
So perfect were his morals, so justly did he rule

Darkness had vanished and the word was full of noor

Balagha ’l-ula bikamalihi
Kashafa ’d-duja bijamalihi
Hasunat jami‘u khisalihi

Sallu alayhi wa ‘alihi

,Muhammad, peace be upon his soul
The greatest of Prophets, Islam was his only goal

26Mohammad

 The Beauty
 of Our
Prophet

27Mohammad

 had a most handsome constitution. Some likened the beauty of his smile to that of the full
 moon . . . His nose was thin . . . His face was smooth . . . His beard was thick . . . His neck
 was most beautiful . . . If the rays of the Sun fell on his neck, it appeared like a cup of silver
”.mixed with gold . . . The expanse between his shoulders was wide
 The Majesty of Our Prophet
:Narrated by Hasan

 Our“”.Messenger of God was, by nature, imposing and magnificent

 The Radiant Face of Our Prophet
:Anas bin Malik (ra) says
 The Prophet (saas) was neither tall nor short. He was“
 handsome. His hair was neither delicate nor curly. On the
other hand, the color the face of Mubarak
 ”.was of a splendorous white

 The Powerful Body of Our Prophet
 His neck was most beautiful, neither long, nor short. If the
 rays of the Sun fell on his neck, it appeared like a cup of silver
 mixed with gold. His chest was broad. It was even like a mirror
 and white like the moonlight... His shoulders were wide. His
 ”.palms were softer than wool

28Mohammad

 The Stature of Our Prophet
:Baraa bin Aazib (ra) relates
 I never saw someone more handsome than the Messenger of God. His hair reached his“
 shoulders. The portion between his two shoulders was wide. He was neither very tall nor
 ”.very short

 The Beautiful Eyes of Our Prophet
:Abu Huraira (ra) describes him
 His forehead was wide, and the place between his eyebrows“
 was bright like pure silver, and his eyes were very
 beautiful and his eyes’ pupils were black. The hairs of his
 ” . . . eyelashes were profuse

 The Complexion of Our Prophet
:Abu Huraira (ra) reports
 ”. . . He was reddish-white“
 The Hair of Our Prophet
Aisha (ra) reports
 The blessed hair of The Messenger of God was longer than“
 those that reached the earlobes, and shorter than those that
 ”.reached the shoulders
The Beard of Our Prophet

29Mohammad

 He had a thick, dense beard
 The Beautiful Mouth of Our Prophet
 His teeth were as white as pearls and bright, and the light gleamed from his front teeth as
”. . . he spoke. When he laughed, it was as if his mouth gave off rays like soft lightning

 The Manner of Dress of Our Prophet
:Jundub ibn Makith (ra) said
 Whenever a delegation came to meet the Messenger of God, he would“
 wear his best clothes and order his leading companions to do
 .likewise

 The Manner of Sitting of Our Prophet
:Qaylah bint Makhramah reports
 I saw the Messenger of God in the mosque (in a very“
 humble posture) sitting. Due to his awe-inspiring
 personality, I began shivering
 The Manner of Speaking of Our Prophet
 The Prophet) was the greatest of the Arabs in oratory and
 beauty of speech. He said: ‘I am the greatest orator among the
 .Arabs

30Mohammad

 The Smiling Face of Our Prophet
:As recalled by Ali
 The Messenger of God)... was the one who smiled the most and the most joyful of“
”.all

 The Glances of Our Prophet
 Hasan, the grandson of our Prophet described the way he looked at
:things as follows
 . The way he looked was extremely expressive“

 The Pleasant Scent of Our Prophet
:Jaabir bin Samura (ra) states
 Whenever the Holy Prophet tread on any path, when“
 someone passed by later, they could recognize that the
 prophet had passed by there because they could smell
 ”.the fragrance of his body

The Affection for Others of Our Prophet
 Anas bin Malik (ra) relates: “I remained in the service of the
 Messenger of God) for ten years. He never once told me
 ‘Ugh.’ When I did something, he never asked me, ‘Why did

31Mohammad

 ”.you do so?’ When I failed to do a certain task, he never asked me why I did not do it

The Superior Moral Values of Our Prophet
 God’s Messenger When he shook hands with anyone, he did not withdraw his hands till“
 the other man withdrew his. Similarly, he did not turn away his face from anyone till that
 man turned his face to the other side. And he was never seen to put forward his knees
 ”.in front of one with whom he was sitting
 He used to call his companions by their surnames with honor and he . . .“
 ”.used to give one surname who had no surname

 The Modesty of Our Prophet
 Everyone thought that the Prophet honored him more. . . .“
 Whoever came to him could see his face . . . Yes, the way
 he sat, listened, his words, graceful jests and attention
 were always for those with him. Besides, the meetings
 he held with friends was marked by
decency, modesty and security
 ”.
 Dress
 His dress generally consisted of a shirt, tamad (trousers),
 a piece of plain rectangular cloth wrapped around the
 shoulders and a turban. On rare occasions, he would put on

32Mohammad

 costly robes presented to him by foreign emissaries in the later part of his life (Ahmed,
 Musnad, Hafiz Bin Qaiyyam). His blanket had several patches (Tirmizi). He had very few
 spare clothes, but he kept them spotlessy clean (Bukhari). He wanted others also to put on
 ,simple but clean clothes. Once he saw a person putting on dirty clothes and remarked
 .)»Why can>t this man wash them.» (Abu Dawud, Chapter «Dress«
 On another occasion he enquired of a person in dirty clothes whether he had any
 ,income. Upon getting a reply in the affirmative, he observed
 When Allah has blessed you with His bounty, your appearence should«
)reflect it.» (Abu Dawud
 : He believed
 »Cleanlines s is piety«

 Appearance

 Muhammad (pbuh) was of a height a little above the
 average. He was of sturdy build with long muscular
 limbs and tapering fingers. The hair of his head was long
 and thick with some waves in them. His forehead was large
 and prominent, his eyelashes were long and thick, his nose was
 sloping, his mouth was somewhat large and his teeth were
 well set. His cheeks were spare and he had a pleasant smile.

33Mohammad

 His eyes were large and black with a touch of brown. His beard was thick and at the time
 of his death, he had seventeen gray hairs in it. He had a thin line of fine hair over his neck
 and chest. He was fair of complexion and altogether was so handsome that Abu Bakr
 :composed this couplet on him

 as« there is no darkness in the moonlit night so is Mustafa, the well-wisher,
 ».bright

 His gait was firm and he walked so fast that others found it
 difficult to keep pace with him. His face was genial but
 at times, when he was deep in thought, there were long
 periods of silence, yet he always kept himself busy with
 something. He did not speak unnecessarily and what he
 said was always to the point and without any padding.
 At times he would make his meaning clear by slowly
 repeating what he had said. His laugh was mostly a
 smile. He kept his feelings under firm control - when
 annoyed, he would turn aside or keep silent, when pleased
 he would lower his eyes

34Mohammad

 click here to see this video clip

A is for Allah by Yusuf Islam

http://youtube.com/watch?v=-L-GOHa5-YQ&feature=related
http://youtube.com/watch?v=-L-GOHa5-YQ&feature=related

35Mohammad

 How
 was the
 Prophet
 Treating

 his
..Wives

36Mohammad

 Prophet Muhammad dealt justly with his wives, loved them,fondled them, and was
 patient and loyal with them. His actions sprang from a feeling of responsibility and because
.Allah the Almighty has created him righteous and equitable by nature
 Lady Aishasaid that the Prophet of Allah () never preferred one wife more than the others and
 used to see them all in their homes everyday although he used to spend the night with one
.only
 Treating his wives with equity never changed according to the change in his conditions. Whether
 he was traveling or present he was equitable. When he wanted to travel he used to pick without
 .personal preference (through some way like drawing straws) which wife to accompany him
 He used to spend one day and one night with each wife except when Lady Sauda Bint Zam>a
 reached old age and no longer had sexual desires she dedicated her day and night to Lady
 Aishamay Allah be pleased with them. By doing so, Lady Sauda was also seeking to please
 .)the Prophet (PBUH
 Another form of dealing justly was when the Prophet married a virgin he would stay with her for
 three nights not to let her feel lonely and then he would spend with her the same as his other
 wives. When he (PBUH) married Umm Salama he said to her: «There is no lack of estimation
 for you on the part of your husband. So if you desire I can spend a week with you, and if you like

37Mohammad

 I may spend three (nights) and then I will visit you in turn.» She said: «Spend three (nights).»
.Narrated by Muslim
 Prophet Muhammad (PBUH) treated his wife equally even in his last days when he was very
 sick. He used to go to each of his wives in her turn. Lady Aishasaid that when the Prophet
 became too sick he asked her wives for permission to be nursed at Aisha>s. They agreed of
.course
 In another narration, Lady Aishasaid that Prophet Muhammad asked in his last days: «Where
 should I be tomorrow?» hoping it to be the turn of A>isha. His wives permitted him to stay
.wherever he wanted. He stayed with Lady Aishauntil he died. He died in Aisha’s arms
 Although that the Prophet (PBUH) treated his wives with perfect equity in what he could
 control, he apologized to Allah the Almighty that he could not be equitable in what he could not
 control. Lady Aishamay Allah be pleased with her reported that the Prophet of Allah (PBUH)
 used to treat his wives equally and say: «O Allah, this is how I divide what I can control. O
 Allah do not blame me for what You control and I can not control.» Abu Dawoud said: «Prophet
 Muhammad meant what is in his heart.» Allah controls our feelings and hearts and made the
 love of Lady Aishagreater in the heart of the Prophet than the love of any other woman. That
.he could not control indeed

38Mohammad

 Because feelings are out of our hands and in the hands of Allah; men married to more than one
 wife are not obliged to equally love each wife but to be equal in spending time with them and
 expenses. However, the Prophet implores Allah to forgive him for loving Lady Aishamore. Allah
 says: «And the ones who bring whatever they bring with hearts tremulous that they are returning
.)60:to their Lord» (Al-Mu>menun
 Prophet Muhammad (PBUH) stressed on the importance of dealing justly with wives because
 .otherwise on the Day of Judgment the man will be severely punished
 Prophet Muhammad (PBUH) is the faithful believers> example. Allah says: «Indeed you have
 already had a fair example, in the Messenger of Allah, for whoever hopes for Allah and the Last
)21 :Day and remembers Allah much.» (Al-Ahzab
 The sayings and actions of Prophet Muhammad (PBUH) are legislations guiding his <Umma>
 nation to the righteous path. We should follow in the footsteps of the Prophet except for the
actions intended by Allah the Almighty to be for the Prophet alone

39Mohammad

 Pampering his Wives and Treating them Kindly

 We all read about the life of Prophet Muhammad () in the fields of education, faith, politics, war,
 or economy but seldom was written or published about his life (PBUH) inside his house and his
 relationship with his wives. A person well informed about the familial relationships of Prophet
 Muhammad () finds out that it included meanings that we desperately miss in our present time.
 These meanings would contribute to the stability of our homes and marriages. In this article we
 are giving some examples of Prophet Muhammad>s (PBUH) consideration to the feelings of his
 .wives, his appreciation, and manifestation of love

 Lady Ai>sha may Allah be pleased with her once asked Prophet Muhammad (PBUH): «How is
 your love to me?» He said: «Like a rope tied in knot.» She said: «How is the knot?» He said:
 «Same as ever.» He meant his love has not changed and as a knot is settled in his heart. Let
 us imagine Lady Ai>sha>s feelings and her happiness after listening to her husband describing
 his love to her, knowing before hand that she is his most loved wife and has listened to him
 over and over saying that she-may Allah be pleased with her was favored above all women. His
.words must have pleased her no doubt

40Mohammad

 Calling one>s wife with the name she loves the most or with a nickname or a musical name is one
 of the forms of pampering and being kind to one>s wife. This can be seen in the life of Prophet
 Muhammad (PBUH) who, in a saying <Hadith> that is agreed upon by scholars, used to say to
 ».his wife Ai>sha: «Ai>sh, O Ai>sh, this is Gabriel saying peace be upon you

 He also used to call Ai>sha: «Homayraa>»-a short form of «Hamraa>» which, according to
 Ibn Kathir in The End <Al Nehaya> , means the white skinned woman. Althahabi also said that
 «Hamraa>» in the language of the people of <Hegaz> means white and blushing-a rare feature
 among them. So Prophet Muhammad (PBUH) used to treat Ai>sha kindly and call her with lovely
.names

 Imam Muslim said that Ai>sha reported that Prophet Muhammad (PBUH) used to kiss one of his
.wives while fasting which made her laugh may Allah be pleased with her
 In another saying <Hadith>, Ai>sha said that Muhammad (PBUH) said that the best of the believers
.is the one who is best in manners and kindest to one>s wife

 These sayings <Hadiths> demonstrate how Prophet Muhammad (PBUH) cared for his wives

41Mohammad

 and how well he treated Ai>sha may Allah be pleased with her. One of the forms of cuddling and
 well treating one>s wife is feeding her with one>s own hands. Prophet Muhammad (PBUH) said:
 «Whatever you spend is considered charity even the mouthful that you put in your wife>s mouth.»
 Even the food that one feeds one>s wife with one>s hands is considered an act of charity that is
.rewarded by Allah (SBWT) and not only an action that guarantees one her love and cooperation

 Cuddling and being kind to one>s wife has a tremendous emotional effect on her. This action of
 following the example of Prophet Muhammad (PBUH) costs a man nothing and grants him Allah>s
 reward, his wife>s love and cooperation. Therefore a man is commanded to cuddle and treat his
.wife kindly

 A man>s nature dictates him a certain way of expressing his feelings and it is different from a
 woman>s. A woman expresses her love with words like, I love you, I miss you, I need you, etc. On
 the other hand, a man expresses love in action and production and seldom with words. If a man
 wants to tell his wife that he loves her he buys her something she wants or brings some food and
 .drinks or furniture to the house. According to a man, this is a form of expression
 The generous Prophet has indeed overcome this negative trait in the nature of men. He used to

42Mohammad

 describe his love and passion verbally for Lady Ai>sha may Allah be pleased with her, treated
 her kindly, pamperd her, and let his wives hear what they wished for from their beloved husband.
 This is an important aspect in a relationship. Ibn Assaker narrated that Lady Ai>sha may Allah
 be pleased with her said that Prophet Muhammad (PBUH) told her: «I could not care less to die
 knowing that you are my wife in heaven.» Imagine Lady Ai>sha>s emotions having heard the
.words that guaranteed her security, love and peace in this life and in the hereafter

 Al Aas Ibn Al Rabee> the husband of Zaynab the daughter of Prophet Muhammad (PBUH) leaves
 Makkah escaping Islam. She sends him to return and embrace Islam. He sends her a letter, an
 extract of which is: «By Allah, I don>t see your father as an offender and I love nothing more than
 following the same rout with you dear beloved. However, I hate being said that your husband
 has let his people down. Would you consider this and pardon me?» The letter demonstrates that
 Al Aas loved zaynab and wanted to be with her in whatever road. Moreover he hated that people
 would talk in a way that displeases her. At the end he asks her to consider and pardon him, for
 .the sake of that love Zaynab could go to him and return with him a Muslim

 Some writers demonstrate the respect of the West to women by giving examples like a husband

43Mohammad

 opening the door to the car to his wife. At the surface, this is respect. However, a mature person
 can see many aspects in which a woman is being offended and disrespected in the West. Muslims
 do not have the issue of man/woman conflict because they believe each one completes the other
 .and that mutual respect is a must
 Prophet Muhammad () is our example in this. One time during his stay alone in adoration of
 Allah in the last ten days of Ramadan, his wife Lady Safeya came to visit him and spoke with
 him for some time then went to the door. Prophet Muhammad (PBUH) led her to the door to
 say goodbye. In another narration, he told her: «Do not hurry to leave till I come with you.» Her
 house was at Ussama>s and he (PBUH) left with her. Respect is the source of continual love and
.stability in a family. Therefore we wish it to prevail between a man and a wife

 If spouses treated each other in such way, a marriage would definitely be beautiful. We desperately
 need to leaf through the life of the Prophet () and the Islamic history to discover the most beautiful
.theories in the art of marriage

44Mohammad

 Prophet Muhammad (PBUH) dealt justly with his wives, loved them, fondled them, and was patient and loyal with
 them. His actions sprang from a feeling of responsibility and because Allah the Almighty has created him righteous
.and equitable by nature

 Lady A>isha said that the Prophet of Allah () never preferred one wife more than the others and used to see them
.all in their homes everyday although he used to spend the night with one only

 Treating his wives with equity never changed according to the change in his conditions. Whether he was traveling or
 present he was equitable. When he wanted to travel he used to pick without personal preference (through some way
 .like drawing straws) which wife to accompany him

 He used to spend one day and one night with each wife except when Lady Sauda Bint Zam>a reached old age and no
 longer had sexual desires she dedicated her day and night to Lady A>isha may Allah be pleased with them. By doing
 .) so, Lady Sauda was also seeking to please the Prophet
 Another form of dealing justly was when the Prophet married a virgin he would stay with her for three nights not to
 let her feel lonely and then he would spend with her the same as his other wives. When he) married Umm Salama

The Prophet ’ s Dealing Justly with his Wives

45Mohammad

 he said to her: «There is no lack of estimation for you on the part of your husband. So if you desire I can spend a
 week with you, and if you like I may spend three (nights) and then I will visit you in turn.» She said: «Spend three
.(nights).» Narrated by Muslim

 Prophet Muhammad (PBUH) treated his wife equally even in his last days when he was very sick. He used to go
 to each of his wives in her turn. Lady A>isha said that when the Prophet became too sick he asked her wives for
.permission to be nursed at Aisha>s. They agreed of course

 In another narration, Lady A>isha said that Prophet Muhammad asked in his last days: «Where should I be tomorrow?»
 hoping it to be the turn of A>isha. His wives permitted him to stay wherever he wanted. He stayed with Lady A>isha
.until he died. He died in Aisha’s arms

 Although that the Prophet) treated his wives with perfect equity in what he could control, he apologized to Allah
 the Almighty that he could not be equitable in what he could not control. Lady A>isha may Allah be pleased with her
 reported that the Prophet of Allah (PBUH) used to treat his wives equally and say: «O Allah, this is how I divide what
 I can control. O Allah do not blame me for what You control and I can not control.» Abu Dawoud said: «Prophet
 Muhammad meant what is in his heart.» Allah controls our feelings and hearts and made the love of Lady A>isha
.greater in the heart of the Prophet than the love of any other woman. That he could not control indeed

46Mohammad

 Because feelings are out of our hands and in the hands of Allah; men married to more than one wife are not obliged to
 equally love each wife but to be equal in spending time with them and expenses. However, the Prophet implores Allah
 to forgive him for loving Lady A>isha more. Allah says: «And the ones who bring whatever they bring with hearts
.)60:tremulous that they are returning to their Lord» (Al-Mu>menun
 Prophet Muhammad) stressed on the importance of dealing justly with wives because otherwise on the Day of
 .Judgment the man will be severely punished
 Prophet Muhammad) is the faithful believers> example. Allah says: «Indeed you have already had a fair example, in
) ».the Messenger of Allah, for whoever hopes for Allah and the Last Day and remembers Allah much
 The sayings and actions of Prophet Muhammad (PBUH) are legislations guiding his <Umma> nation to the righteous
 path. We should follow in the footsteps of the Prophet except for the actions intended by Allah the Almighty to be
 .for the Prophet alone

 for more click here

http://lljowanll.googlepages.com/final.doc

47Mohammad

 Muhammad the Messenger, the Man of
Right and Justice

 He loved right and justice and ruled according to this. He did not fear to be blamed because of
 applying justice. He did not flatter any one for his rank, money or his pedigree, in the contrary,
.he supported the weak and stand against the strong in giving them their rights back
 He was so fair and stick to the right to the extend that he did not flatter even the dearest people
 to him. It happened that an eminent woman from the Family of Mekhzoum- (a great family in
 Makkah at that time)- stole, so she deserved a punishment for her
 crime. Her family went to one of the Prophet’s followers - he was
 the dearest to him- to ask the Prophet for forgiveness. When
 Muhammad) listened to the request of his dearest friend
 to forgive this woman, he became very angry because of
 breaking and infracting the holiness of justice after he had
.become a Muslim
 Aisha said that Quraish was very concerned about the
 woman of the family of Makhzoum who had stolen so they
 thought that no one dare to speak with the Messenger in this
 case except Osama bin Zeid, the dearest to the Messenger.
 Osama talked to the Messenger, who had replied: “do you
 mediate in one of Allah’s laws? Then he stood and gave a
 speech telling the people that the nations living before them
 were destroyed because they didn’t punish the eminent but
 did only punish the weak when committing any crime. And he
.swore if his daughter Fatima stole, he would punish her
Muhammad the Messenger, the Man of Noble Manners
 The most remarkable thing in Muhammad is his gentle and
 exalted manners with all people; his friends and his enemies. This

48Mohammad

.is witnessed by all the just men
 He was a man of good reception, the smile never left his face, his words were sweet, he
 acted in a mannered way even towards those offending him, and ignored interfering in
.trivial things
.He taught his followers that the best of people is the best mannered
 He also taught his followers that the closest one to him in Paradise is the one who has the
.best manners
 The good manners of Muhammad the Messenger were not towards
 his followers only but also towards his enemies; when the Prophet
 were asked to curse upon his enemies he refused, saying:”
 I’m not sent by Allah to curse but I’m the mercy sent to the
 whole
)world”.(narrate d by Muslim
Hastening to Deal with People’s Mistakes
 The Prophet (peace and blessings of Allaah be upon him)
 used to hasten to deal with people’s mistakes, especially
 when it was not right for him to delay doing so at the moment
 when this was needed. His task was to explain the truth to
 people, teach them to do good, and warn them off from doing
 evil. So he hastened to correct people on many occasions, as
 is seen in the stories of the man who was not doing his salaah
 properly, the Makhzoomi woman, Ibn al-Latbiyyah, Usaamah,
 the three who wanted to go to extremes in worship, and others.
 These stories will be related in the course of this discussion, in
.sha Allaah
 Not hastening to deal with mistakes goes against the interests of
 Islam and misses out on the opportunity to strike while the iron is hot,
.as it were

49Mohammad

How much important it is in such a world, full of social crises and psychological disease we live

 .in, to keep a smile on our faces like the one the Prophet asked his followers to keep all the time

 The Prophet released his followers from all heart diseases, psychological crises and life

 pressures that demolish human life to reach happiness and inner peace. So he made the smile his

 slogan in sorrows and happiness and was never seen but smiling. His smile cured the sadness of

 all people around him and healed the pains of his companions

 It means that he used to laugh without cackling and full of respect

 smiling was the prophet’s motto

50Mohammad

Muhammad in their Eyes
 Speaking on the character of Muhammad (pbuh), Mahatma Gandhi says in (Young India),
 «I wanted to know the best of one who holds today>s undisputed sway over the hearts of millions of mankind....I became
 more than convinced that it was not the sword that won a place for Islam in those days in the scheme of life. It was the rigid
 simplicity, the utter self-effacement of the Prophet, the scrupulous regard for his pledges, his intense devotion to this friends
 and followers, his intrepidity, his fearlessness, his absolute trust in God and in his own mission. These and not the sword
 2nd volume (of the Prophet>s biography), I carried everything before them and surmounted every obstacle. When I closed the
.was sorry there was not «more for me to read of the great life

 Prof. Ramakrishna Rao ...in his book(prophet Muhammad)
 «The personality of Muhammad, it is most difficult to get into the whole truth of it. Only a glimpse
 of it I can catch. What a dramatic succession of picturesque scenes! There is Muhammad,
 the Prophet. There is Muhammad, the Warrior; Muhammad, the Businessman; Muhammad,
 the Statesman; Muhammad, the Orator; Muhammad, the Reformer; Muhammad, the
 Refuge of Orphans; Muhammad, the Protector of Slaves; Muhammad, the Emancipator
 of Women; Muhammad, the Judge; Muhammad, the Saint. All in all these magnificent
».roles, in all these departments of human activities, he is alike a hero

 George Bernard Shaw
 If a man like Muhamed were to assume the dictatorship of the modern world, he
 would succeed in solving its problems that would bring it the much needed peace and
 ...happiness. Read the following writings of other Western authors

Muhammad in their Eyes

 Michael H. Hart
 My choice of Muhammad to lead the list of the world>s most influential persons may«
 surprise some readers and may be questioned by others, but he was the only man in
».history who was supremely successful on both the religious and secular level

 Prof. C. Snouck Hurgronje
 The league of nations founded by the prophet of Islam put the principle of international"
 unity and human brotherhood on such universal foundations as to show candle to other
 nations." He continues: "The fact is that no nation of the world can show a parallel to
 ".what Islam has done towards the realization of the idea of theLeague of Nations

 Edward Gibbon and Simon Ocklay
 It is not the propagation but the permanency of his religion that deserves our wonder, the same pure and perfect«
 impression which he engraved at Mecca and Medina is preserved, after the revolutions of twelve centuries by the Indian,
 the African and the Turkish proselytes of the Koran. . . The Mahometans have uniformly withstood the temptation of
 reducing the object of their faith an devotion to a level with the senses and imagination of man. <I believe in One God and
 Mahomet the Apostle of God> is the simple and invariable profession of Islam. The intellectual image of the Deity has never
 been degraded by any visible idol; the honours of the prophet have never transgressed the measure of human virtue, and
 ».his living precepts have restrained the gratitude of his disciples within the bounds of reason and religion

 for more click here

http://lljowanll.googlepages.com/MuhammadintheirEyes.doc

52Mohammad

taraweeh

quran for algamedi

quran for alkandari

quran by child

azan makkah

quran for alshreem

quran for almouaikle

 azan dagreri

http://youtube.com/watch?v=3UW0MwVuxhk&feature=related
http://youtube.com/watch?v=9HuymS1wCVo&feature=related
http://youtube.com/watch?v=oVwiSPE3VJk&feature=related
http://youtube.com/watch?v=-NhSR3MB_vg&feature=related

http://thfafeed1.googlepages.com/alshreem.rm
http://thfafeed1.googlepages.com/makkah.amr

http://thfafeed1.googlepages.com/almouaikle.ra
http://thfafeed1.googlepages.com/dagreri.rm

53Mohammad

 Why do they choose Islam Islam , in spite of the shaky
 and precarious picture that the blind –hearted media propagates all over the world , is
 most acceptable religion all over the world now .In the time of the prophet , people were
 persecuted , tortured and even killed to leave it but never did they leaveNow people
 from all different cultures , different mentalities have been guided by God to Islam , they
 have found their way , at last they have rested their doubts , they have found the doctrine
 that sit well with their logic . Islam is the only religion that answers the innate nature
 in the Human being . Islam is the only religion that contains over one thousand scientific

 Hadiths and verses that are in complete agreement with the recently discovered scientific
 facts . The Holy Quran is the only Book that remained unchanged , every letter , every word , every
 sentence are the same as were first revealed to the prophet . There are hundreds of glad tidings and
 prophecies in the Holy Book that speak about the coming of Islam , Islam is the only religion that
 first puts Human rights and supervised putting them into effect long ago before the magna carta ,
 Islam is the only religion that gave woman her rights . Islam is the only religion that was fought and
 still is ,yet it remained unshaken , and remained and will remain deap seated in the hearts of its
. adherents .Islam is the only religion that will redress and rectify humanity way to God

 Prophet Mohammed says «This religion will go as far as the night and the day go , No place , be it in
 the desert or the city , but will be converted into Islam , so wonderfully is that Islam will be aided
..………… by different people , be it noble or humble

 God says «When Allah>s succor and the triumph cometh in the Holy Quran what means And thou
 seest mankind entering the religion of Allah in troops. Then hymn the praises of thy Lord, and seek
.An-Nasr .110 forgiveness of Him. Lo! He is ever ready to show mercy.» Surah
.We choose for you these parts of videos about people talking about why they choose islam

 The American (NBC) says « more than twenty thousands persons convert to Islam every year in
USANBC

54Mohammad

www.shareislam. com
www.islamtomorrow.com
www.islamhouse. com
www.islam-guide.com
ISLAM \ INGLISH
www.rasoulallah .net
www.almeshkat.net
www.alketab.com
www.up-hayatech.com
 www.up-hayatech.com

For more

http://www.shareislam.com/
http://www.islamtomorrow.com/
http://www.islamhouse.com/s/9661
http://www.islam-guide.com/
http://www.55a.net/firas/english/

http://www.rasoulallah .net/index_english.a sp

http://www.almeshkat.n et/books/archive/books/Mohammad.zip

http://www.alketab.com/quran_05.asp
http://www.up-hayatech.com/254_01210832754 .doc
http://www.up-hayatech.com/254_01210832754 .doc

55Mohammad

56Mohammad

http://www.hayatech.com

 d e s i g n b y
فريق همة تهفو للقمة

http://www.hayatech.com

